ceeded application application application # DIK_EILE_CUL OFFICE OF NAVAL RESEARCH Contract N00014-85-K-0222 Project NR 092-555 Technical Report No. 8 INTERNAL FRACTURE IN AN ELASTOMER CONTAINING A RIGID INCLUSION by SELECTE MAY 0 1 1987 k. Cho, A. N. Gent and P. S. Lam* Institute of Polymer Science The University of Akron Akron, Ohio 44325 May, 1987 Reproduction in whole or in part is permitted for any purpose of the United States Government Approved for Public Release; Distribution Unrestricted *Research Chinson, The and their Tree & Pubber Company, Akron, Ohio 44316 | REPORT DOCUMENTATION PAGE | READ INSTRUCTIONS BEFORE COMPLETING FORM | | |---|--|--| | Technical Report No. 8 | 3. RECIPIENT'S CATALOG NUMBER | | | 4. TITLE (and Subtitle) | S. TYPE OF REPORT & PERIOD COVERED | | | Internal Fracture in an Elastomer Containing | Technical Report | | | a Rigid Inclusion | 6. PERFORMING ORG. REPORT NUMBER | | | 7. AUTHOR(s) | S. CONTRACT OR GRANT NUMBER(s) | | | K. Cho, A. N. Gent and P. S. Lam | N00014-85-K-0222 | | | PERFORMING ORGANIZATION NAME AND ADDRESS Institute of Polymer Science The University of Akron | 10. PROGRAM ELEMENT, PROJECT, TASK
AREA & WORK UNIT NUMBERS | | | Akron, Ohio 44325 | NR 092-555 | | | 11. CONTROLLING OFFICE NAME AND ADDRESS Office of Naval Research | May, 1987 | | | Power Program Arlington, VA 22217 | 13. NUMBER OF PAGES | | | 14. MONITORING AGENCY NAME & ADDRESS(II different from Controlling Office) | 18. SECURITY CLASS. (of this report) | | | | Unclassified | | | | 15a. DECLASSIFICATION/DOWNGRADING | | | 16. DISTRIBUTION STATEMENT (of this Report) | <u> </u> | | According to attached distribution list. Approved for public release; distribution unrestricted. - 17. DISTRIBUTION STATEMENT (of the obstract entered in Black 20, if different from Report) - 18. SUPPLEMENTARY NOTES Submitted for publication in: Journal of Materials Science - 19. KEY MOROS (Continue on reverse side if necessary and identity by block number) Cavitation, Composites, Elastomers, Fracture, Inclusions, Reinforcement, Strength, Voids. - 20. A PAS DACT (Continue on reverse side if necessary and identify by block manber) Rubber blocks were prepared with thin glass rods in their centers, firmly bonded to the surrounding rubber. A tensile stress applied to the ends of a block in the direction of the rod axis induced the sudden formation of voids in the rubber near the flat ends of the rod. DD 1 JAN 73 1473 EDITION OF 1 NOV 65 IS OBSOLETE S/N 0102- LF- 014- 6601 COLUMN STATEMENT TO SECOND PROCESSES AND THE S 20. Abstract (Continued) cortif CONTROL SECTIONS SECTIONS VINCENSIA CONTROLLY Approximate values of the local stresses have been calculated by FEM, assuming linear elastic behavior. Voids were found to form when and where the local dilatant stress $\underline{-P}$ (negative hydrostatic pressure) exceeded the magnitude of Young's modulus \underline{E} for the rubber. A precursor void in a highly-elastic solid would expand indefinitely under these circumstances, so that fracture seems to be the result of an elastic instability. The applied stress at which voids appeared was of the same order as \underline{E} for short rods, or for a butt joint between a rod and a rubber cylinder of the same diameter, but it became extremely small when the rod was thin compared to the block in which it was embedded, and relatively long. Under these circumstances the local dilatant stress is calculated to be a large multiple of the applied tensile stress. | Accesio | n For | | | | |--------------------|---------|-------------------|---|--| | NTIS | CRA&I | Ē | | | | DTIC | TAB | |) | | | Unanno | bacata | |] | | | Justification | | | | | | By
Dist ib | ition I | | | | | Distribution; | | | | | | Availability Codes | | | | | | Drit | | and or
:cial | | | | A-1 | | | | | S/N 0102- LF- 014- 6601 # 1. Introduction Composites, consisting of high-modulus fibers or particles embedded in a softer matrix, are an important class of structural materials. But the edges and surfaces of the inclusions can act as sites of dangerous stress concentrations and cause internal failure of the softer matrix material. Most previous work has dealt with the problem of stress transfer between the inclusion and the matrix (1-6); few studies of matrix fracture induced by the inclusion have been reported (7-9). One particular mode of fracture is considered here. Termed cavitation, it consists of the sudden appearance of a void within an elastomeric solid when the triaxial tension $\underline{-P}$ (negative hydrostatic pressure) at that point reaches a critical value, denoted $\underline{P}_{\mathbb{C}}$. This process is regarded as the unst ble elastic expansion of a pre-existing void, too small to be readily detected, followed by its growth as a running crack when the maximum elongation of the material has been exceeded (7). Growth of the void stops when it becomes large enough to alleviate the triaxial tension which gave rise to it. In a previous study, cavitation was observed in an elastomeric matrix containing a rigid spherical inclusion (9). Voids formed near the surface of the inclusion in the direction of the applied tension when the magnitude of the far-field tension stress reached a critical value, $\underline{t_c}$. For large inclusions, having a diameter \underline{d} of 5 mm or more, the critical applied stress was found to be about $\underline{E/2}$, where \underline{E} is Young's modulus of the matrix elastomer. This corresponds to a triaxial tension at the poles of the inclusion of approximately \underline{E} , in good agreement with the theoretical value for cavitation by the unbounded expansion of the precursor void in an incompressible highly-elastic solid, i.e., $\underline{5E/6}$ (7). Larger stresses were found to be necessary to cause cavitation in the vicinity of smaller inclusions, although it is not at all clear why this is so. An empirical relation was found to hold (9): $$t_c = (5E/12) + k/d^{\frac{1}{2}}$$ where k is an experimentally-determined constant, 25 to 40 kPa·m $^{\frac{1}{2}}$. which is subjected at infinity to a simple tensile stress in the direction of the rod axis. Two special cases are emphasized: the short rod, corresponding to a thin disk in the interior of the elastomeric material; and a rod that is long in comparison with the lateral dimensions of the sample containing it, so that it is effectively semi-infinite in length. The general nature of the observed failures is described first and then some numerical values of the failure stresses are given and compared with theoretical estimates of cavitation stresses. In order to make these comparisons, values of the triaxial tension set up near the end surfaces of the rods have been computed using a finite-element method, assuming that the matrix material is linearly elastic and incompressible, and that the inclusion is rigid and perfectly bonded to the matrix. ### 2. Experimental receded, subsessed recovered very line in Preparation of test-pieces Inclusions were prepared by cutting and polishing sodalime glass rods of varied length and having diameters in the range 0.6 to 2.2 mm. Care was taken to ensure that the end surfaces were flat and that the edges were sharp. The rods were treated with a dilute solution of vinyltriethoxysilane in water, using acetic acid as a catalyst, to obtain good bonding later to the elastomeric matrix (10). After dipping in the treatment solution, the rods were heated for 30 min at 110°C to promote reaction of the silane with the glass surface. They were then placed in the center of a long rectangular strip of natural rubber (SMR-5, Rubber Research Institute of Malaysia) containing 2 per cent by weight of dicumyl peroxide. The composite specimen was placed in a heated press for 60 min at 15°C so that decomposition of the peroxide took place and the rubber became crosslinked, changing from a soft plastic material into a highly-elastic solid. Simultaneously, a strong bond was formed with the glass inclusion. The value of Young's modulus for the crosslinked rubber was found to be 1.5 MPa, much lower than that of glass, about 10 GPa. Thus, the rod-like inclusions can be treated as rigid in comparison with the rubber. Measurement of critical stress t_c CHERRY CHANGE SOURCE CONTROL OFFICE A sketch of a test specimen is shown in Figure 1. The thickness <u>T</u> of the rubber block was generally chosen to be at least three times the diameter <u>d</u> of the centrally-located rod and the width <u>W</u> was made generally about twice as large as <u>T</u>. Thus, the rod was effectively located within a thick rubber block. Nevertheless, the rubber was sufficiently transparent to permit visual inspection of the region around the rod ends with a low-power microscope through the rubber. This region was continuously monitored while the rubber was being stretched at a strain rate of about $4 \times 10^{-4} \text{ s}^{-1}$ (measured on that portion of the sample that did not contain the inclusion). Some typical observations are described in the following section. A measurement of the tensile strain \underline{e} in the part of the sample away from the inclusion was made at the moment when the first void suddenly appeared at the rod end. This measurement was made by means of an ink grid applied to the rubber surface in the unstrained state. The critical strain level was then converted into a corresponding critical value of the applied stress \underline{t} from the previously-determined relation between tensile stress and extension for the rubber. # 3. Experimental results and discussion Qualitative observations The development of internal fractures is shown in Figure 2 for a specimen containing a short glass rod, $\underline{L/d}=1$. When the far-field tensile strain reached a critical value of about 100 per cent, a small cavity appeared close to one flat end of the rod and close to the rod edge. Then at a somewhat higher strain level a second cavity appeared near the center of the flat surface of the rod and another cavity appeared at the other end of the rod, again near the edge. On stretching further, other cavities appeared and linked up, at least partially, to form large pointed voids at both ends of the rod, Figure 2. Quite similar processes were observed with a long glass rod, $\underline{L/d} = 5$, Figure 3, although the critical value of the far-field tensile strain was somewhat smaller in this case, about 60 per cent. It is again noteworthy that the first cavities appeared towards the edges of the flat end surfaces, followed by cavities in the central region at somewhat higher strain levels. Proposed mechanism of failure A proposed sequence of failure events corresponding to the observed development of voids is shown in Figure 4. At first, a hypothetical precursor void, too small to see, expands under the large triaxial tension <u>-P</u> acting near the flat surface of the rod, Figure 4a. When the degree of expansion exceeds the maximum extensibility of the rubber the void wall will split apart and the cavity will grow further by tearing, Figures 4b, 4c, to reach a visible size. At somewhat higher stresses, other voids, situated in less favorable locations or of smaller size, will be also induced to grow into large, visible cavities, Figure 4d. However, they are still at this stage entirely surrounded by rubber. Although they are formed close to the surface of the inclusion, where the dilatant stress is largest, they do not make contact with the They can be distinguished from voids formed rigid surface. by detachment from weakly-bonded inclusions by the characteristic "convex lens" shape of the regions between the void and the surface of the inclusion. Indeed, it is sometimes possible to see the thin layer of rubber remaining between the void and the However, at still larger stresses the shape of that part of the void in close proximity to the inclusion surface undergoes a marked change, Figure 4e, which is attributed to detachment from the inclusion and rupture of the layer of rubber separating the void from it. Finally, the cavities link up by further detachment and tearing apart of the layers of rubber separating them, Figure 4f. These several stages can be recognized in Figures 2 and 3. It is noteworthy that the voids do not lead directly to fracture of the specimen. Because they are oriented in the direction of the applied stress they can grow to a substantial size without becoming unstable. #### Cavitation stresses THE PROPERTY PROPERTY SHOWING THE PROPERTY SHOWING THE PROPERTY THE We now turn to the critical conditions for formation of the first visible voids. Values of the applied stress \underline{t}_c at which the first void appeared near the rod end are plotted in Figure 5 against the length \underline{L} of the rod for two different widths \underline{W} of the rubber block. The rod diameter \underline{d} was relatively small in comparision with the width or thickness of the rubber block so that when the rod length \underline{L} was also small it became a small thin disk located in the center of a large rubber block with its axis parallel to the direction of the applied tension. Under these circumstances the critical applied stress for cavitation was found to be about 1.75 MPa, and independent of the width or thickness of the rubber block. When the rod was longer, however, the critical stress was appreciably lower and it now depended upon the width and thickness of the rubber block, Figure 5. When the block had a large cross-section, the critical stress for void formation at the end of a long rod was small, and vice versa. The two extreme cases; a short rod or small disk in the center of a thick rubber block, and a long rod embedded in a block of varied width and thickness; are now considered separately. Short rod or disk inclusions Values of the critical applied stress were determined for short-rod inclusions (L/d \simeq 1) and for small glass cubes arranged so that two of the faces were normal to the far-field tensile stress. The results were virtually identical and independent of the length or diameter over the range investigated, 0.6 to 2.2 mm, as shown in Figure 6. The mean value of the true far-field cavitation stress \underline{t}_{C} (given by $\underline{(1+e)}_{C}$ where \underline{t}_{C} is the engineering critical stress, i.e., the applied force per unit of undeformed cross-sectional area) was 1.42 MPa. From finite-element calculations, described in the Appendix, the dilatant stress $\underline{-P}$ acting in the surface plane of a thin rigid disk, located at the center of a thick block of an incompressible linearly-elastic material was found to be substantially uniform over the surface of the disk, out to a radius $\underline{r} = 0.85(d/2)$ and approximately equal to the applied far-field tensile stress. Figure 7. Thus, the criterion for formation of the first cavity appears to be that the local dilatant stress, 1.42 MPa in the present case, reaches a value of the same order as Young's modulus \underline{E} for the elastomer; 1.5 MPa for the natural rubber compound employed here. This is in good agreement with the critical condition for the unbounded elastic expansion of a small spherical cavity in a block of a highly-elastic solid (7). It is interesting to compare cavitation near the flat surface of a disk or cube with the corresponding process near a rigid spherical inclusion. Results for spherical inclusions of various diameters, taken from an earlier investigation (9), are shown in Figure 6 for comparison. The critical stresses for spherical inclusions depended strongly upon the size of the まできるできる。 1970年のできる。 1970年の inclusion. Tree were only in good accord with the theoretical prediction -P__E, corresponding to ___E/2 for a spherical inclusion, when the diameter <u>d</u> was relatively large, several mm or greater. For smaller diameters, about 1 mm or so, the critical stress was about twice as large as predicted and it increased sharply as the diameter of the inclusion was reduced further, Figure 6. This anomalous behavior might reflect the relatively small volume of material at the poles of a spherical inclusion that is subjected to a large dilatant stress, in comparison to that hear the flat surface of a disk of similar diameter. If precursor voids of sufficient size to become elastically unstable when $\frac{-P \simeq E}{2}$ are distributed sparsely, so that there are few or none in a volume of less than, say, 10^{-14} m³, then higher stresses would be needed to induce cavitation when the volume under a dilatant stress is as small as this. For a spherical inclusion having a diameter of 1 mm, the volume under a large dilatant stress is only of this order of magnitude. For a disk of the same diameter, the corresponding volume of rubber under a high dilatant stress is about 10^{-11} m³, several orders of magnitude larger, and precursor voids of sufficient size may then be plentiful. Experiments with disks of much smaller diameter would be helpful to examine whether the critical stress for cavitation is then larger than predicted, in the same way that it is for spherical inclusions of about 1 mm in diameter. Long rod inclusions The experimental method used for studying cavitation near the flat end surface of a rod of semi-infinite length is shown in Figure 8. Wide ranges of width and thickness of the rubber block were employed. At one extreme, the block had the same cross-section as the glass rod and was joined to it end-to-end as a butt joint. In this case, $\underline{W} = \underline{d}$. The other extreme case employed a rutber block having a width and thickness of about $\underline{10d}$. Two different diameters of glass rod were used, about 0.6 and about 2.2 mm. Measured values of the applied stress at which a cavity first appeared are plotted in Figure 9 against the ratio d/W of the rod diameter to the width and thickness of the square-sided block. Results are given for cavities which first appeared near the edge of the rod end surface, open points, and for cavities appearing near the center, filled-in points. Cavities at the edge generally formed first, at somewhat lower stresses. The critical stresses were found to be independent of the diameter \underline{d} of the rod, over the limited range studied, but they depended strongly upon the ratio $\underline{d/W}$. For the butt-jointed test-piece, when $\underline{d/W}=1$, the true applied stress was about 5 MPa and the engineering applied stress was about 1.5 MPa for cavitation. At the other extreme, cavities formed at an applied stress of only about 0.3 MPa when the rod diameter was much smaller than the width and thickness of the rubber block, Figure 9. Before discussing theoretical estimates of the cavitation stress, represented by the broken curves in Figure 9, it should be explained why, in this Figure, the results are given in terms of engineering stress instead of true stress. When the inclusion is small in comparison to the block in which it is embedded, the appropriate measure of far-field fracture stress is probably the true stress, as has been employed hitherto. In the present case, however, the long rod inclusion prevents the rubber surrounding it from undergoing a significant amount of extension and thus, almost up to the rod end, the rubber the other hand, the number stretches considerably and its cross-sectional area decreases correspondingly. Because Poissonian contraction is inhibited at the rod end to a marked degree, the relevant lifer-field stress seems to be that calculated on the basis of the original cross-sectional area, i.e., the engineering stress $\underline{\underline{\underline{\underline{I}}}}$, rather than the true stress $\underline{\underline{\underline{I}}}$ acting in that portion of the specimen that undergoes an unrestrained contriction in the cross-sectional area. Using the finite-element method described in the Appendix, values of dilatant stress $\frac{-p}{n}$ were computed as a function of radial distance \underline{r} for a plane in a cylindrical elastic block lying close to the flat end of a long embedded rigid rod. Again, the block was assumed to be incompressible and linearly-elastic. Results are shown in Figure 13 for a block having a diameter $\underline{\mathtt{D}}$ twice as large as that of the embedded rod, for planes at various distances z away from the flat end of the rod. When \underline{z} is large, the dilatant stress is relatively uniform and given by $z_0 = 3$, where z_0 is the applied far-field stress. When z_0 is small, the dilatant stress is considerably larger and rises from a value of about 1.42 at the center of the rod end surface to a value of about , they the edge. The above of possible inaccuracy anising at the rod rate in morthers or by arcties and the relatively clarke reshrused in these importations, with this color withher colors the modinadrus $frac{d-2}{2}$, the diffrant stress on the $frac{d-2}{2}$ the diffrant stress on the $frac{d-2}{2}$ taken at the radia' distance, $n \in [\frac{-6}{2}, \frac{1}{2}]$, rather than at the consular educ point, his fig. They was in a fightness with the second subject the sector the modelend purtaile. A color of the control of the color end of the cat when the rod diameter is equal to that of the block, corresponding to a butt joint between a rigid r ; and an elastic one, the results show that the では、最大であるのでは、数年のアンドンの通貨業化の大きのは最初のためののは、「Manager Control of Manager Control of Manager Manage far-field tensile stress, except very near the edge where stress singularities dominate. When the rod is much smaller than the block in which it is embedded, the dilatant stress at the rod end is much larger than the far-field tensile stress at the center and even larger towards the edge of the rod end surface. These results can be employed to calculate theoretical values for the applied stress at which cavitation takes place, on the assumption that the critical condition for cavitation is that the dilatant stress approaches the magnitude of Young's modulus $-P \ge E$. The broken curves in Figure 9 were obtained in this way from the relations given in Figure 11. They describe the experimentally-measured conditions for cavity formation with considerable success, over the whole range of rod and block dimensions. We conclude that dilatant stresses near the rod ends are, indeed, responsible for the observed failures, and that they take place when and where the dilatant stress approaches E in magnitude. #### 4. Conclusions provides provides and the supplementary The following conclusions are obtained: - (a) A characteristic internal fracture process, termed cavitation, is observed in a stretched elastomeric block containing a rigid disk or rod. - (b) The critical applied stress at which cavities form is affected by the width and thickness of the rubber block and by the length of the rod. For a short rod, i.e., a disk, it is independent of the rod diameter and of the size of the rubber block in which it is embedded, and is approximately equal to Young's modulus <u>E</u> of the elastomer. For long rods, it is inversely proportional to the width and thickness of the rubber block and becomes quite small, less than <u>E/5</u>, when the width and thickness are 10X the rod diameter. - (c) The first cavities form near the edges of the flat end surfaces of the rod. At higher stresses cavities also appear in the center, but still close to the interface. - (d) Stress distributions near the rod surface have been calculated by finite element methods, assuming perfect bonding of an incompressible, linearly-elastic material. - (e) The observed cavitation stresses are in satisfactory agreement in all cases with a simple fracture criterion: that voids form where, and when, the local dilatant stress -P = E. This is the same criterion that governs the unstable elastic expansion of a spherical void in a highly-elastic solid and suggests that invisibly-small precursor voids are plentiful in elastomeric solids. #### References near resolution, remains accession remandormandormando - 1. H. L. Cox, Brit. J. Appl. Phys. 3 (1952) 72. - 2. N. F. Dow, General Electric Co., Schenectady, N. Y., Report R635D 61 (1963). - 3. D. M. Schuster and E. Scala, Trans. Metal. Soc. 230 (1964) 1635. - 4. W. R. Tyson and G. W. Davies, Brit. J. Appl. Phys. <u>16</u> (1965) 199. - 5. I. M. Allison and L. C. Holloway, Brit. J. Appl. Phys. <u>18</u> (1967) 979. - 6. A. S. Carrara and F. J. McGarry, J. Comp. Mater. <u>2</u> (1968) 222. - 7. A. N. Gent and P. B. Lindley, Proc. Roy. Soc. (London) A249 (1959) 195. - 8. A. E. Oberth and R. S. Bruenner, Trans. Soc. Rheol. 9 (1965) 165. - 9. A. N. Gent and B. Park, J. Mater. Sci. 19 (1984) 1947. - 10. A. Ahagon and A. N. Gent, J. Polym. Sci. Polym. Phys. Ed. <u>13</u> (1975) 1285. - 11. MARC Analysis Research Corporation. - 12. L. R. Hermann, AIAA <u>3</u> (1965) 1896. Finite element analysis Stress distributions within the rubber block were analyzed using a finite element method. The rubber block was treated as a long cylinder containing a long rigid rod or a thin rigid disk. The rod extended from one end of the rubber cylinder to its middle section. The length of rod was chosen to be thirty times its radius and the radius of the rubber cylinder was chosen to be one, two, or ten times the radius of the rod. In the case of the embedded disk, the radius of the rubber cylinder was taken to be ten times the radius of the disk, which was given a thickness (length) of zero. A uniform tensile stress was assumed to be applied at both ends of the rubber cylinder, of magnitude E/100, where E is Young's modulus of the rubber. The rubber was assumed to be linearly elastic and incompressible, with Poisson's ratio equal to 0.5. The rod and disk were assumed to be perfectly rigid. The finite element model was analyzed using the MARC program (11). The incompressible restraint was enforced by the Herrmann variational principle (12) which treats the hydrostatic pressure as an independent variable. The rubber matrix in the vicinity of the end of the rigid rod was mainly considered in the analysis, since fracture occurs in this region. Large stress gradients were expected; therefore, eight-noded quadrilateral axisymmetric elements with nine Gaussian integration points were used. There were ten equally-spaced elements in the radius direction, along the interface, with an element height of 0.01d where d is the rod diameter. The element height was increased gradually for element layers lying further away from the interface. Perfect bonding was assumed to exist between the rigid rod and the matrix. Hence, the boundary conditions at the interface were set up to disallow relative displacements between adjacent faces of the rigid rod and the matrix. The computer program calculated stresses in the axial, radial and hoop directions; $\frac{\sigma_{zz}}{\sigma_{zr}}, \frac{\sigma_{rr}}{\sigma_{zr}}.$ The dilatant stress, $-P \approx (\frac{\sigma_{zz}}{zz} + \frac{\sigma_{rr}}{zz} + \frac{\sigma_{zr}}{zz})/3$, was evaluated at the center of each element. #### Figure Legends - Figure 1. Rubber block, containing a glass rod at its center, subjected to an applied tensile stress. - Figure 2. Development of cavitation near a short rod inclusion, L/d = 0.75. - Figure 3. Development of cavitation near a long rod inclusion, L/D = 5. - Figure 4. Sketch of proposed development of internal failures from hypothetical precursor voids. - (a) Elastic expansion of a precursor void - (b, c) Growth by tearing to a visible size - (d) Multiple cavities - (e) Detachment from the substrate - (f) Joining up by detachment or tearing - Figure 5. Effect of length \underline{L} of rod on the critical applied stress for cavitation for two different widths \underline{W} of rubber block. Block thickness T = 4.8 mm. Rod diameter d = 2.2 mm. - Figure 6. Critical stresses for cavitation near a short rod (\circ) or cube (\Box) inclusion and near a spherical inclusion (\bullet) (9) <u>vs</u> diameter or width d of inclusion. - Figure 7. Computed distribution of dilatant stress $\underline{-P}$ near the surface of a thin rigid disk with its axis in the direction of the applied far-field tensile stress $\underline{\sim}$. - Figure 8. Sketch of experimental arrangement for a rod of semi-infinite length. - Figure 9. Critical stresses $\frac{\sigma_C}{C}$ for cavitation near the flat end of a rod of semi-infinite length \underline{vs} the ratio $\underline{d/W}$ of rod diameter \underline{d} to width \underline{W} of the rubber block in which it is embedded. Squares, rod diameter $\underline{d} = 0.6$ mm; circles, $\underline{d} = 2.2$ mm. Crosses and broken curves, results obtained from FEM calculations, Figures 10 and 11, assuming that $-P_C \approx 0.75$ E. - Figure 10. Calculated distributions of dilatant stress $\underline{-P}$ near the flat end of a long rigid rod of diameter \underline{d} embedded in an elastic block of diameter $\underline{D} = 2d$. The distance above the rod end is denoted by \underline{z} . The far-field tensile stress is denoted by \underline{z} . POPOSA KAMASA KAKAKA BODDON KAMAMA KAKA Figure 11. Calculated values of dilatant stress \underline{P} near the flat end of an embedded rod \underline{vs} the ratio of the rod diameter \underline{d} to the diameter \underline{D} of the rubber block in which it is embedded. The far-field tensile stress is denoted by $\underline{\sigma}$. Upper curve, \underline{P} calculated at $\underline{r} = 0.85$ ($\underline{d}/2$); lower curve, \underline{P} calculated at $\underline{r} = 0$. Figure 1 ■ 1909 コンコンスとは関係ということを発展していたこととの関係があるとのできた。 | 1909 日本のできたのできた。 | 1909 日本のできたが、 日本のでも Figure 2 Fiaure 3 Figure 4 Figure 6 ACCURAGE PRODUCES BROOKS AND BROOKS PRODUCES INC. Figure 9 Figure 10 Figure 11 The state of s Dr. R.S. Miller Office of Naval Research Code 432P Arrington, TA 20017 (10 copies) Dr. J. Pastine Naval Sea Systems Command Code OGR Washington, DC 20362 Dr. Kenneth D. Hartman Hercules Aerospace Division Hercules Incorporated Alleghany Ballistic Lab P.O. Box 210 Cumberland, MD 20502 Mr. Otto K. Heiney AFATL-DLJG Elgin AFB, FL 32542 Dr. Merrill K. King Atlantic Research Corp. 5390 Cherokee Avenue Alexandria, VA 22312 Dr. R.L. Lou Aerojet Strategic Propulsion Co. Bldg. 05025 - Dept 5400 - MS 167 P.O. Box 15699C Sacramenta, CA 95813 Dr. R. Olsen Aerojet Strategic Propulsion Co. Bldg. 05025 - Dept 5400 - MS 167 P.O. Box 15699C Sacramento, CA 95813 Dr. Randy Peters Aerojet Strategic Propulsion Co. Bldg. 65025 - Dept 5400 - MS 157 P.O. Box 156990 Sacramento, CA 95813 Dr. D. Mann U.S. Army Research Office Engineering Division Box 12211 Research Triangle Park, NO 200 4-2211 Pr. N.V. Schmidt Office of Naval Deckm 1 go Onde 10T Arlington, VA 20007 THU Applied Physics Laboratory ATTM: CPIA Mr. T.W. Christian Johns Hopkins Ed. Laurel, MD 20707 Dr. R. McGuire Lawrence Livermore Laboratory University of California Code L-324 Livermore, CA 94556 P.A. Miller 736 Leavenworth Street, #6 San Francisco, CA 94109 Dr. W. Moniz Naval Research Lab. Code 6120 Washington, DC 20375 Dr. K.F. Mueller Naval Surface Weapons Center Code R11 White Oak Silver Spring, MD 20910 Prof. M. Nicol Dept. of Chemistry & Biochemistry University of California Los Angeles, CA 90024 Mr. L. Roslund Naval Surface Weapons Center Code RIOC White Oak, Silver Spring, MD 1031 Dr. David C. Sayles Ballistic Missile Defense Advanced Technology Center P.O. Box 1500 Huntsville, AL 35807 (DEEC) THE PROPERTY OF O #### DISTRIBUTION LIST Mr. R. Geisler ATTN: DY/MS-24 AFRPL Edwards AFB, CA 93523 Naval Air Systems Command ATTN: Mr. Bertram P. Sobers NAVAIR-320G Jefferson Plaza 1, RM 472 Washington, DC 20361 R.B. Steele Aerojet Strategic Propulsion Co. P.O. Box 15699C Sacramento, CA 95813 Mr. M. Stosz Naval Surface Weapons Center Code R10B White Oak Silver Spring, MD 20910 Mr. E.S. Sutton Thickol Corporation Elkton Division P.O. Box 241 Elkton, MD 21921 Dr. Grant Thompson Morton Thiokol, Inc. Wasatch Division MS 240 P.O. Box 524 Brigham City, UT 84302 Dr. R.S. Valentini United Technologies Chemical Systems P.O. Box 50015 San Jose, CA 95150-0015 Dr. R.F. Walker Chief, Energetic Materials Division DRSMC-LCE (D), B-3022 USA ARDC Dover, NJ 07801 Or. Janet Wall Code 012 Director, Research Administration Naval Postgraduate School Monterey, CA 93943 Director US Army Ballistic Research Lab. ATTN: DRXBR-IBD Aberdeen Proving Ground, MD 21005 Commander US Army Missile Command ATTN: DRSMI-RKL Walter W. Wharton Redstone Arsenal, AL 35898 Dr. Ingo W. May Army Ballistic Research Lab. ARRADCOM Code DRXBR - IBD Aberdeen Proving Ground, MD 21005 Dr. E. Zimet Office of Naval Technology Code 071 Arlington, VA 22217 Dr. Ronald L. Derr Naval Weapons Center Code 389 China Lake, CA 93555 T. Boggs Naval Weapons Center Code 389 China Lake, CA 93555 Lee C. Estabrook, P.E. Morton Thiokol, Inc. P.O. Box 30058 Shreveport, Louisiana 71130 Dr. J.R. West Morton Thiokol, Inc. P.O. Box 30058 Shreveport, Louisiana 71130 Dr. D.D. Dillehay Morton Thiokol, Inc. Longhorn Division Marshall, TX 75670 G.T. Bowman Atlantic Research Corp. 7511 Wellington Road Gainesville, VA 22065 #### DISTRIBUTION LIST R.E. Shenton Atlantic Research Corp. 7511 Wellington Road Gainesville, VA 22065 Mike Barnes Atlantic Research Corp. 7511 Wellington Road Gainesville, VA 22065 Dr. Lionel Dickinson Naval Explosive Ordinance Disposal Tech. Center Code D Indian Head, MD 20340 Prof. J.T. Dickinson Washington State University Dept. of Physics 4 Pullman, WA 99164-2814 M.H. Miles Dept. of Physics Washington State University Pullman, WA 99164-2814 Dr. T.F. Davidson Vice President, Technical Morton Thiokol, Inc. Aerospace Group 3340 Airport Rd. Ogden, UT 84405 Mr. J. Consaga Naval Surface Weapons Center Code R-16 Indian Head, MD 20640 Naval Sea Systems Command ATTN: Mr. Charles M. Christensen NAVSEA-62R2 Crystal Plaza, Bldg. 6, Rm 806 Washington, DC 20362 Mr. R. Beauregard Naval Sea Systems Command SEA 64E Washington, DC 20362 Brian Wheatley Atlantic Research Corp. 7511 Wellington Road Gainesville, VA 22065 Mr. G. Edwards Naval Sea Systems Command Code 62R32 Washington, DC 20362 C. Dickinson Naval Surface Weapons Center White Oak, Code R-13 Silver Spring, MD 20910 Prof. John Deutch MIT Department of Chemistry Cambridge, MA 02139 Dr. E.H. deButts Hercules Aerospace Co. P.O. Box 27408 Salt Lake City, UT 84127 David A. Flanigan Director, Advanced Technology Morton Thiokol, Inc. Aerospace Group 3340 Airport Rd. Ogden, UT 84405 Dr. L.H. Caveny Air Force Office of Scientific Research Directorate of Aerospace Sciences Bolling Air Force Base Washington, DC 20332 W.G. Roger Code 5253 Naval Ordance Station Indian Head, MD 20640 Dr. Donald L. Ball Air Force Office of Scientific Research Directorate of Chemical & Atmospheric Sciences Bolling Air Force Base Washington, DC 20332 #### DISTRIBUTION LIST Dr. Anthony J. Matuszko Air Force Office of Scientific Research Directorate of Chemical & Atmospheric Sciences Bolling Air Force Base Washington, DC 20332 Dr. Michael Chaykovsky Naval Surface Weapons Center Code Rll White Oak Silver Spring, MD 20910 J.J. Rocchio USA Ballistic Research Lab. Aberdeen Proving Ground, MD 21005-5066 B. Swanson INC-4 MS C-346 Los Alamos National Laboratory Los Alamos, New Mexico 87545 Dr. James T. Bryant Naval Weapons Center Code 3205B China Lake, CA 93555 Dr. L. Rothstein Assistant Director Naval Explosives Dev. Engineering Dept. Naval Weapons Station Yorktown, VA 23691 Dr. M.J. Kamlet Naval Surface Weapons Center Code Rll White Oak, Silver Spring, MD 20910 Dr. Henry Webster, III Manager, Chemical Sciences Branch ATTN: Code 5063 Crane, IN 47522 Dr. A.L. Slafkosky Scientific Advisor Commandant of the Marine Corps Code RD-1 Washington, DC 20380 Dr. H.G. Adolph Naval Surface Weapons Center Code Rll White Oak Silver Spring, MD 20910 U.S. Army Research Office Chemical & Biological Sciences Division P.O. Box 12211 Research Triangle Park, NC 27709 Dr. John S. Wilkes, Jr. FJSRL/NC USAF Academy, CO 80840 Dr. H. Rosenwasser AIR-320R Naval Air Systems Command Washington, DC 20361 Dr. Joyce J. Kaufman The Johns Hopkins University Department of Chemistry Baltimore, MD 21218 Dr. A. Nielsen Naval Weapons Center Code 385 China Lake, CA 93555 #### DISTRIBUTION LIST K.D. Pae High Pressure Materials Research Lab. Rutgers University P.O. Box 909 Piscataway, NJ 08854 Dr. John K. Dienes T-3, B216 Los Alamos National Lab. P.O. Box 1663 Los Alamos, NM 87544 A.N. Gent Institute Polymer Science University of Akron Akron, OH 44325 Dr. D.A. Shockey SRI International 333 Ravenswood Ave. Menlo Park, CA 94025 Dr. R.B. Kruse Morton Thiokol, Inc. Huntsville Division Huntsville, AL 35807-7501 G. Butcher Hercules, Inc. P.O. Box 98 Magna, UT 84044 W. Waesche Atlantic Research Corp. 7511 Wellington Road Gainesville, VA 22065 Dr. R. Bernecker Naval Surface Weapons Center Code R13 White Oak Silver Spring, MD 20910 Prof. Edward Price Georgia Institute of Tech. School of Aerospace Engineering Atlanta, GA 30332 J.A. Birkett Naval Ordnance Station Code 5253K Indian Head, MD 20640 Prof. R.W. Armstrong University of Maryland Dept. of Mechanical Engineering College Park, MD 20742 Herb Richter Code 385 Naval Weapons Center China Lake, CA 93555 J.T. Rosenberg SRI International 333 Ravenswood Ave. Menlo Park, CA 94025 G.A. Zimmerman Aeroject Tactical Systems P.O. Box 13400 Sacramento, CA 95813 Prof. Kenneth Kuo Pennsylvania State University Dept. of Mechanical Engineering University Park, PA 16802 T.L. Boggs Naval Weapons Center Code 3891 China Lake, CA 93555 ## DISTRIBUTION LIST Dr. C.S. Coffey Naval Surface Weapons Center Code R13 White Oak Silver Spring, MD 20910 D. Curran SRI International 333 Ravenswood Avenue Menlo Park, CA 94025 E.L. Throckmorton Code SP-2731 Strategic Systems Program Office Crystal Mall #3, RM 1048 Washington, DC 23076 R.G. Rosemeier Brimrose Corporation 7720 Belair Road Baltimore, MD 20742 C. Gotzmer Naval Surface Weapons Center Code R-11 White Oak Silver Spring, MD 20910 G.A. Lo 3251 Hanover Street B204 Lockheed Palo Alto Research Lab Palto Alto, CA 94304 R.A. Schapery Civil Engineering Department Texas A&M University College Station, TX 77843 Dr. Y. Gupta Washington State University Department of Physics Pullman, WA 99163 J.M. Culver Strategic Systems Projects Office SSPO/SP-2731 Crystal Mall #3, RM 1048 Washington, DC 20376 Prof. G.D. Duvall Washington State University Department of Physics Pullman, WA 99163 Dr. E. Martin Naval Weapons Center Code 3858 China Lake, CA 93555 Dr. M. Farber 135 W. Maple Avenue Monnovia, CA 91016 W.L. Elban Naval Surface Weapons Center White Oak, Bldg. 343 Silver Spring, MD 20910 Defense Technical Information Center Bldg. 5, Cameron Station Alexandria, VA 22314 (12 copies) Dr. Robert Polvani National Bureau of Standards Metallurgy Division Washington, D.C. 20234 Director Naval Research Laboratory Attn: Code 2627 Washington, DC 20375 (6 copies) Administrative Contracting Officer (see contract for address) (1 copy) STATEMENT OF THE PROPERTY T